US ERA ARCHIVE DOCUMENT ### Ensuring Safe Drinking Water in Lake Erie: Quantifying Extreme Weather Impacts on Cyanobacteria and Disinfection By-products Jiyoung Lee C.K. Shum Song Liang EPA STAR Extreme Events Research Forum Arlington, VA February 27, 2013 - Algal bloom: When algae grows rapidly in a confined area to form a dense population, so it is visible. - Harmful algal bloom (HAB): A bloom of cyanobacteria (blue-green algae) that contains toxins. - Appearance: Cyanobacterial blooms can appear as foam, scum, or mats on the surface of freshwater lakes and ponds. Catawaba Island, Ohio # Cyanobacteria - Cyanobacteria have been around in aquatic environments for thousands of years. One of the earliest life forms on Earth. - Photosynthetic bacteria: light + nutrients (P, N). # How an algal bloom forms - The formation of a bloom is influenced by physical, chemical, biological factors in the water, including season. - Favorable conditions for the bloom formation: - The presence of nutrients (N & P) - Water temperatures between 15° and 30°C (>20°C). - pH levels between 6 and 9. - Late summer or early fall (temperature & light levels) # Toxins in algae - There are more than 40 freshwater species of toxic cyanobacteria. The most common species in the Great Lakes are: - Microcystis aeruginosa - Anabaena circinalis - Anabaena flos-aquae - Aphanizomenon flos-aquae - Cylindrospermopsis raciborskii ## Cyanotoxins - 3 main classes of toxins: - 1) Nerve toxins: neurotoxins - 2) Liver toxins: hepatotoxins - 3) Skin toxins: dermatotoxins - All cyanobacteria can generate dermatotoxins, all of these toxins may also cause gastrointestinal distress. Source: The Beach Manager's Manual: Harmful Algal Bloom ## WHO guidelines The World Health Organization (WHO) has guidelines for algal toxin exposure for humans, which can be translate to $1\mu g/L$ for drinking water and $20 \mu g/L$ for recreational water contact. | Table 3. WHO recreational water guidelines for human health risk (modified from WHO 2003). | | | | | | | | | |--|-------------------------------|----------------------|--|--|--|--|--|--| | Probability of adverse | Cell concentration | Chlorophyll-a | | | | | | | | health effects | (per ml) | concentration (μg/L) | | | | | | | | Relatively low | <20,000 cells | <10 | | | | | | | | Moderate | 20,000-100,000 cells | 10-50 | | | | | | | | High | >100,000 cells (visible scum) | visible scum | | | | | | | # **Toxicity of Cyanotoxins** # Rodent 24 h intraperitoneal LD50s (µg/kg): cyanotoxins vs. other well-known toxins | Cyanotoxins | LD ₅₀ | EPA priority | Comparison | LD ₅₀ | |--------------------|------------------|--------------|-------------|------------------| | Saxitoxins | 10 | Medium/high | Ricin | 22 | | Anatoxin-a(s) | 20 | Medium/high | Cobra venom | 185 | | Microcystin-LR | 50 | Highest | Sarin | 218 | | Anatoxin-a | 200 | Highest | Curare | 500 | | Cylindrospermopsin | 300/180 | Highest | Strychnine | 2500/980 | # Climate change and HABs Climate change may lead to warmer surface water temperatures, increased nutrient loadings, more frequent floods and droughts, changes in thermal stratification, and other environmental alterations, which will have a significant impact on algal ecology. Image source: http://digital.library.unt.edu/ark:/67531/metadc29380/m1/1/ # Climate change and HABs - Cyanobacteria will show up earlier and staying longer throughout the seasons. - The link between climate change and HABs is poorly understood. - Cyanobacterial blooms are worldwide risks for the environment, animal and human health. photo source: NOAA Fish kill (photo source: USGS) # Linking satellite remote sensing to molecular detection of cyanobacteria in Lake Erie MODIS on Terra satellite acquired the image on March 21 2012. # **Project Objectives** - Assessment of the link between historic and current extreme weather events and water quality indicators using satellite and field work data including water color temperature, turbidity, precipitation, water level, and ice/snow/flood extents. - Improved understanding of the links between extreme weather events and the source and finished water quality including cyanobacteria densities, cyanotoxins, DBPs, and nutrient concentrations. - Modeling and prediction of adverse impacts to source and finished water to understand the future impact of climatechange induced extreme weather events on water safety in Lake Erie region. #### The Team # Our Approach - Quantify parameters associated with extreme weather events using satellite remote sensing (e.g. MERIS, OLIS) data and Numerical Weather Prediction reanalysis (e.g. ERA-Interim) models - Determine the cyanobacteria profile using molecular tools, and measure chemical-physical parameters including toxins and DBPs - Integrate the above results using empirical modeling to improve our ability to quantify risks to Lake Erie drinking water #### Goals - This research will contribute to better understanding of the patterns of climate-change induced extreme weather events and their impact on Lake Erie water quality. - This interdisciplinary approach using historic and current satellite remote sensing and geodetic data, molecular tools, and empirical modeling will result in comprehensive scientific information that can be used for sustainable solutions for drinking water safety. - Findings are transferrable to other parts of the nation and the world. # **Project Significance** - Satellite remote sensing needs fine tuning with in situ toxin, toxin-producers, and toxinproxy factors. - Factors that promote cyanobacterial blooms are generally well-known (e.g. excessive nutrients (N & P), sunlight, temperatures, lack of vertical mixing), but - Factors that trigger toxin-production or dominance of toxin-producing strains are considerably less-understood. # Study Site: Lake Erie - 12th largest lake in the world - Smallest, shallowest, warmest lake among the Great Lakes - Retention time:2.6 yrs #### Lake Erie HABs - Pollution source: agriculture, sewage and industrial wastewater - Maumee River: the largest single contributor of nonpoint pollution to the lake - Mitigation: International Joint Commission (US & Canada) spent >\$7.5 billion since 1972 to bring into compliance with 1 mg/L-P. Lake Erie Near South Bass Island, 8/5/2009 (*Microcystis*) Photo by: Ohio Sea Grant # **Preliminary Results** - Historical data - Satellite remote sensing and in situ measurements # Satellite remote sensing - Phycocyanin: pigment-protein complex in *Microcystis* spp. absorbing the visible light near the wavelength at 620 nm - A nested semi-empirical model (Simis et al., 2005) for phycocyanin quantification - MERIS onboard ESA's Envisat since March 2002: spatial resolution of 300 m; 15 spectral bands (390 nm to 1040 nm) - Ceased its operation on in May 2012 ## temporal MERIS PC variation Data span: 1/1/1979 – 12/13/2012 (as of Feb 2013) J. Lee, S. Liang, CK Shum, EPA STAR Extreme Events Research Forum, Arlington, VA, 2-27-2013 ### temporal MERIS Chlorophyll variation Data span: 1/1/1979 - 12/13/2012 (as of Feb 2013) J. Lee, S. Liang, CK Shum, EPA STAR Extreme Events Research Forum, Arlington, VA, 2-27-2013 J. Lee, S. Liang, CK Shum, EPA STAR Extreme Events Research Forum, Arlington, VA, 2-27-2013 # Phycocyanin: remote sensing vs. *in situ* - By syncing both data sets in a way of linear interpolation of in situ quantities at the timing of MERIS's snapshots, we observed a good correlation between the two PC (in situ vs. MERIS estimates) (r= 0.84). - The spaceborne sensors (MERIS and its its enhanced successor OLCI) can efficiently identify the pigment 'anomaly' in the cyanobacterial biomass #### In situ measurements - Study site: central Lake Erie (Headlands beach) - Sampling period: July September, 2010 - Sample collection: 4 times per week at 2 locations - WQ parameters, nutrients, chl-a, phycocyanin, E. coli - Microcystin & qPCR measurements (phycocyanin intergenic spacer (PC-IGS) and M. aeruginosa-specific microcystin synthetase (mcyA) genes) - Water level etc. from NOAA # Temporal variations: pigments, microcystin, mcyA and PC-IGS - Increasing trend in PC levels - The peaks of mcyA and PC-IGS occurred earlier (middle August) and were followed by the microcystin peaks (late August) Lee et al. in preparation (2013) #### HAB-associated measurements & environmental variables | | phycocyanin | chlorophyll a | PC-IGS | mcyA | microcystin | |----------------------|-------------|---------------|----------|----------|-------------| | phycocyanin | 1 | | | | | | chlorophyll a | 0.3982* | 1 | | | | | PC-IGS | 0.5577* | -0.0601 | 1 | | | | тсуА | 0.6696* | 0.0954 | 0.7902* | 1 | | | microcystin | 0.1361 | 0.0731 | 0.2252 | 0.1366 | 1 | | Water
temperature | -0.3464 * | 0.2837 | -0.7421* | -0.5617* | -0.3474* | | рН | -0.0801 | 0.3021* | -0.4500* | -0.2213 | 0.0009 | | dissolved oxygen | 0.3619 * | 0.0270 | 0.1925 | -0.0386 | -0.2529* | | turbidity | 0.6401 * | 0.0164 | 0.5930* | 0.5992* | -0.1221 | | E. coli | 0.0581 | 0.2258 | -0.1636 | 0.0017 | -0.3412* | | total phosphorus | 0.0169 | -0.2105 | 0.2918* | 0.1823 | 0.2881* | | nitrate-N | 0.0114 | -0.0389 | 0.1931 | 0.1385 | 0.0664 | | water level | -0.5782* | -0.0153 | -0.6663* | -0.6169* | -0.4917* | Phycocyanin seems to be a better proxy predicting harmful algal blooms (HABs). J. Lee, S. Liang, CK Shum, EPA STAR Extreme Events Research Forum, Arlington, VA, 2-27-2013 # On-going work - Source/finished water: 2013-2014 monthly (source/finished water quality including cyanobacteria, toxin, DBPs, nutrients) - Remote sensing: Ocean and Land Colour Instrument (onboard at the Sentinent-3 satellites) - Modeling and prediction of impact of extreme weather events on water safety in Lake Erie region - J. Lee, S. Liang, CK Shum, EPA STAR Extreme Events Research Forum, Arlington, VA, 2-27-2013 # **Analyzing Historical Data** - Availability of historical data - Objectives - Identifying patterns - Exploring possible associations (e.g. between phycocyanin, chl-a, temperature, and precipitation) # Environment-HABs Linkage and Predictive Modeling #### **Objectives** - Identify environmental drivers underlying HABs - Develop predictive modeling framework for impact of extreme weather events - Classification (using a machine learning algorithm) - Main-effect log-linear model - Variance importance (to confirm results from the above two) - Predictive modeling - J. Lee, S. Liang, CK Shum, EPA STAR Extreme Events Research Forum, Arlington, VA, 2-27-2013 # Acknowledgements J. Lee, S. Liang, CK Shum, EPA STAR Extreme Events Research Forum, Arlington, VA, 2-27-2013